Appendix A Wetlands and Waterways #### Information Included in Appendix A, Wetlands and Waterways - A-1 United States Coast Guard Correspondence, December 2008 - A-2 U.S. Army Corps of Engineers, Preliminary Jurisdictional Determination, June 2011 - A-3 Wetlands and Waterways Delineation Report, June 2011 A-1 U.S. Coast Guard Correspondence, December 2008 From: Joseph Krupitza To: Stanifer, William CC: Bloom, Robert; Striffler, Scot Date: 12/23/2008 11:29 AM Subject: RE: Portageville Bridge Replacement Project Good Morning Mr. Stanifer: Thanks so much for your reply. NYSDOT wishes everyone Happy Holidays at the USCG as well. Sincerely, Joe Krupitza >>> "Stanifer, William" < William.B.Stanifer@uscq.mil> 12/23/2008 11:23 AM >>> Joe, After reviewing the scoping document for the Portageville Bridge Project, a Coast Guard Bridge Permit will not be required for the proposed construction project in accordance with the Coast Guard Authorization Act of 1982. This Act states that a permit is not required (if so determined by the U.S. Coast Guard) for bridge construction over navigable U.S. Waterways that do not presently carry foreign and/or interstate commerce, are not susceptible to reasonable improvement to carry such commerce, and are non-tidal waters. Though a Coast Guard Bridge Permit is not required, you must still comply with the requirements of other federal, state, or local agencies. Please feel free to contact this office with any questions or concerns you may have. Thanks, and have a great holiday. Blair Stanifer Bridge Management Specialist Ninth Coast Guard District Office:(216)902-6086 Fax: (216)902-6088 william.b.stanifer@uscg.mil ----Original Message---- From: jkrupitza@dot.state.ny.us [mailto:jkrupitza@dot.state.ny.us] Sent: Tuesday, December 23, 2008 10:43 AM To: Stanifer, William Subject: Portageville Bridge Replacement Project Hello: Here is the requested link. NYSDOT is performing a SEQR study. https://www.nysdot.gov/divisions/operating/opdm/passenger-rail Thanks - Joe K. Joseph R. Krupitza Civil Engineer 1 NYSDOT Freight Bureau 50 Wolf Road - Mail Pod 5-4 Albany, NY 12232 Phone: (518) 485-0105 Fax: (518) 457-3183 A-2 U.S. Army Corps of Engineers, Preliminary Jurisdictional Determination, June 2011 #### DEPARTMENT OF THE ARMY BUFFALO DISTRICT, CORPS OF ENGINEERS 1776 NIAGARA STREET BUFFALO, NEW YORK 14207-3199 REPLY TO June 22, 2011 #### Regulatory Branch SUBJECT: Preliminary Jurisdictional Determination for Department of the Army Application No. 2008-01754 Amanda Atwell C&S Companies 499 Col. Eileen Collins Blvd. Syracuse, NY 13212 Dear Ms. Atwell: I have reviewed the wetland delineation map you submitted with your request for a wetland boundary verification on behalf of Norfolk Southern and New York State Department of Transportation in the vicinity for the Norfolk Southern Railroad Bridge over the Genesee River located in the Towns of Portageville and Genesee Falls, Livingston and Wyoming Counties, New York. I have evaluated your submitted wetland delineation map and have determined that the wetland and water boundaries shown on the map accurately represent on-site conditions. I have enclosed the Preliminary JD Form with this letter. The form and attached table identifies the extent of waters on the site and specific terms and conditions of the Preliminary JD. Please note that this is a Preliminary Jurisdictional Determination (JD). Preliminary JDs are non-binding written indications that there may be waters of the United States on your parcel and approximate locations of those waters. Preliminary JDs are advisory in nature and may not be appealed. Pursuant to Regulatory Guidance Letter 08-02, any permit application made in reliance on this Preliminary JD will be evaluated as though all wetlands or waters on the site are regulated by the Corps. Further, all waters, including wetlands will be used for purposes of assessing the area of project related impacts and compensatory mitigation. If you require a definitive response regarding Department of the Army jurisdiction for any or all of the waters identified on the submitted drawings, you may request an approved jurisdictional determination from this office. If an approved jurisdictional determination is requested, please be aware that this is often a lengthy process and we may require the submittal of additional information. SUBJECT: Preliminary Jurisdictional Determination for Department of the Army Application No. 2008-01754 In accordance with Regulatory Guidance Letter 05-02, "Preliminary jurisdictional determinations are not definitive determinations of areas within regulatory jurisdiction and do not have expirations dates." However, I strongly recommend that the boundaries of waters of the United States be re-evaluated by a qualified wetland biologist after five years of the date of this letter. This will ensure that any changes are appropriately identified and you do not inadvertently incur a violation of Federal law while constructing your project or working on your project site. Lastly, this determination has been conducted only to identify the limits of waters that may be subject to Corps Clean Water Act or Rivers and Harbors Act jurisdiction. This delineation/determination may not be valid for the wetland conservation provisions of the Food Security Act of 1985, as amended. If you or your tenant are USDA program participants, or anticipate participation in USDA programs, you should request a certified wetland determination from the local office of the Natural Resource Conservation Service prior to starting work. A copy of this letter has been sent to Mr. Bill O'Hern and Mr. Kevin Miller at the New York State Department of Transportation Region 4 and Mr. Kevin Hauschildt at Norfolk Southern Corporation. Questions pertaining to this matter should be directed to me at 716-879-4342, by writing to the following address: U.S. Army Corps of Engineers, 1776 Niagara Street, Buffalo, New York 14207, or by e-mail at: Mark.L.Lester@usace.army.mil Sincerely, Mark L. Lester Mark I Lesta **Biologist** **Enclosures** #### **ATTACHMENT** #### PRELIMINARY JURISDICTIONAL DETERMINATION FORM #### BACKGROUND INFORMATION - A. REPORT COMPLETION DATE FOR PRELIMINARY JURISDICTIONAL DETERMINATION (JD): June 13, 2011 - B. NAME AND ADDRESS OF PERSON REQUESTING PRELIMINARY JD: Norfolk Southern Corporation and the New York State Department of Transportation - C. DISTRICT OFFICE, FILE NAME, AND NUMBER: Buffalo District, NYSDOT and Norfolk Southern Corp. – Portageville Bridge Project, 2008-01754 - D. PROJECT LOCATION(S) AND BACKGROUND INFORMATION: (USE THE ATTACHED TABLE TO DOCUMENT MULTIPLE WATERBODIES AT DIFFERENT SITES) State: New York County/parish/borough: Livingston and Wyoming City: PortagevIlle and Genesee Falls Center coordinates of site (lat/long in degree decimal format): Lat. 42.57761° N, Long. -78.04951° W. Universal Transverse Mercator: Name of nearest waterbody: Genesee River Identify (estimate) amount of waters in the review area: Non-wetland waters: Stream B is 226 linear feet: 3 width (ft) and/or acres. The Genesee River is 187 linear feet: 132 width (ft) and/or acres. Cowardin Class: Riverine Stream Flow: Perennial Wetlands: 0.052 acres. Cowardin Class: Emergent Name of any water bodies on the site that have been identified as Section 10 waters: Tidal: Non-Tidal: Genesee River - E. REVIEW PERFORMED FOR SITE EVALUATION (CHECK ALL THAT APPLY): - Office (Desk) Determination. Date: April 4, 2011 - Field Determination. Date(s): April 27, 2011 - 1. The Corps of Engineers believes that there may be jurisdictional waters of the United States on the subject site, and the permit applicant or other affected party who requested this preliminary JD is hereby advised of his or her option to request and obtain an approved jurisdictional determination (JD) for that site. Nevertheless, the permit applicant or other person who requested this preliminary JD has declined to exercise the option to obtain an approved JD in this instance and at this time. - 2. In any circumstance where a permit applicant obtains an individual permit, or a Nationwide General Permit (NWP) or other general permit verification requiring "pre-construction notification" (PCN), or requests verification for a non-reporting NWP or other general permit, and the permit applicant has not requested an approved JD for the activity, the permit applicant is hereby made aware of the following: (1) the permit applicant has elected to seek a permit authorization based on a preliminary JD, which does not make an official determination of jurisdictional waters; (2) that the applicant has the option to request an approved JD before accepting the terms and conditions of the permit authorization, and that basing a permit authorization on an approved JD could possibly result in less compensatory mitigation being required or different special conditions; (3) that the applicant has the right to request an individual permit rather than accepting the terms and conditions of the NWP or other general permit authorization; (4) that the applicant can accept a permit authorization and thereby agree to comply with all the terms and conditions of that permit, including whatever mitigation requirements the Corps has determined to be necessary; (5) that undertaking any activity in reliance upon the subject permit authorization without requesting an approved JD constitutes the applicant's acceptance of the use of the preliminary JD, but that either form of JD will be processed as soon as is practicable; (6) accepting a permit authorization (e.g., signing a proffered individual permit) or undertaking any activity in reliance on any form of Corps permit authorization based on a preliminary JD constitutes agreement that all wetlands and other water bodies on the site affected in any way by that activity are jurisdictional waters of the United States, and precludes any challenge to such jurisdiction in any administrative or
judicial compliance or enforcement action, or in any administrative appeal or in any Federal court; and (7) whether the applicant elects to use either an approved JD or a preliminary JD, that JD will be processed as soon as is practicable. Further, an approved JD, a proffered individual permit (and all terms and conditions contained therein), or individual permit denial can be administratively appealed pursuant to 33 C.F.R. Part 331, and that in any administrative appeal, jurisdictional issues can be raised (see 33 C.F.R. 331.5(a)(2)). If, during that administrative appeal, it becomes necessary to make an official determination whether CWA jurisdiction exists over a site, or to provide an official delineation of jurisdictional waters on the site, the Corps will provide an approved JD to accomplish that result, as soon as is practicable. This preliminary JD finds that there "may be" waters of the United States on the subject project site, and identifies all aquatic features on the site that could be affected by the proposed activity, based on the following information: | SUPPORTING DATA. Data reviewed for - checked items should be included in c requested, appropriately reference sour ⊠ Maps, plans, plots or plat submitted applicant/consultant:Wetlands and Wate | ase file and, where checked and ces below): by or on behalf of the | |--|--| | ☑ Data sheets prepared/submitted by applicant/consultant. ☑ Office concurs with data sheets/d ☑ Office does not concur with data | or on behalf of the lelineation report. | | Data sheets prepared by the Corps: | | | | see River. | | U.S. Geological Survey Hydrologic A | utlas: . | | ☐ USGS NHD data.☐ USGS 8 and 12 digit HUC maps. | | | U.S. Geological Survey map(s). Cite Portageville NY. | scale & quad name:1:24,000 | | ☐ USDA Natural Resources Conservat Citation:SSURGO Soils Map. | ion Service Soil Survey. | | National wetlands inventory map(s). Version). | Cite name:USFWS NWI Map (Online | | State/Local wetland inventory map(s Map. |):NYSDEC Freshwater Wetlands | | ☐ FEMA/FIRM maps: . | | | ☐ 100-year Floodplain Elevation is: of 1929) | (National Geodectic Vertical Datum | | ☐ Photographs: ☐ Aerial (Name & Dat section of Wetlands and Waterways Del | ineation Report (June 2011). | | included in Appendix B of Wetlands and | Photos taken October 2, 2008 | | 2011) and photos taken April 27, 2011 o | n a field site visit | | Previous determination(s). File no. a | | | Other information (please specify): | • | | IMPORTANT NOTE: The information reco | orded on this form has not | | necessarily been verified by the Corps and later jurisdictional determinations. | na snoula not be relied upon for | | lator jurisdictional determinations. | | | Mouse L. Leste 6/13/11 Signature and date of Regulatory Project Manager | Kevin 6 Handeld 4/16/11 Signature and date of | | Regulatory Project Manager (REQUIRED) | person requesting preliminary JD | | (| (REQUIRED, unless obtaining the signature is impracticable) | | Site
number | Latitude | Longitude | Cowardin
Class | Estimated amount of aquatic resource in review area | Class of aquatic resource | |------------------|------------|-------------|---|---|-------------------------------------| | Wetland A | 42.57812 N | -78.05124 W | PEM -
Palustrine,
Emergent | 0.052 acre | non-section
10 – wetland | | Genesee
River | 42.57763 N | -78.04957 W | R2 -
Riverine,
Lower
Perennial | 187 linear feet | section 10 –
non-tidal | | Stream B | 42.58031 N | -78.05334 W | R3 –
Riverine,
Upper
Perennial | 226 linear feet | non-section
10 – non-
wetland | | | | | | | | | A-3 | Wetlands and Waterways Delineation Report, June 2011 | |-----|--| | | | | | | ## WETLANDS & WATERWAYS DELINEATION REPORT NORFOLK SOUTHERN CORPORATION PORTAGEVILLE BRIDGE PROJECT TOWN OF PORTAGEVILLE, LIVINGSTON COUNTY & TOWN OF GENESEE FALLS, WYOMING COUNTY, NEW YORK June 2011 C&S Engineers 499 Col. Eileen Collins Blvd. Syracuse, New York 13212 #### TABLE OF CONTENTS | SECTION | <u>PAGE</u> | | | | | | | |-------------------------------------|---|--|--|--|--|--|--| | 1.0 Introduct | ion1 | | | | | | | | 2.0 Methods. | 1 | | | | | | | | 2.1 Agency | Resource Information1 | | | | | | | | 2.2 Field Su | ırveys2 | | | | | | | | 3.0 Results4 | | | | | | | | | 3.1 Wetland | 3.1 Wetland Descriptions5 | | | | | | | | 3.2 Stream | Descriptions6 | | | | | | | | 4.0 Conclusio | 4.0 Conclusions | | | | | | | | 5.0 Reference | es8 | | | | | | | | | <u>ATTACHMENTS</u> | | | | | | | | Figure 1 Figure 2 Figure 3 Figure 4 | General Project Location and Topographic Map
NWI Wetlands Map
NYSDEC Freshwater Wetlands and Streams Map
Soils Map | | | | | | | | PLAN
Wetland Deli | ineation Plan | | | | | | | | APPENDIX A Wetland Dete | ermination Sheets | | | | | | | | APPENDIX B Wetland Pho | tographs | | | | | | | | APPENDIX C Previous Info | ormation | | | | | | | #### 1.0 Introduction C&S Engineers, Inc. has been retained by Modjeski & Masters to perform environmental services and studies to support the State Environmental Quality Review Act Environmental Impact Statement (EIS) process for the Norfolk Southern Corporation (NS) Portageville Bridge project. NS is proposing to modernize, including potentially replace the Portageville Bridge, a bridge carrying rail freight traffic near Portageville New York. The bridge is located within the southern end of Letchworth State Park, within the Town of Portageville, Livingston County, and the Town of Genesee Falls, Wyoming County, New York (Figure 1). Within the Park, the Genesee River flows from south to north through a deep gorge and over three scenic waterfalls. The bridge is situated near the southern end of the park adjacent to the Upper Falls and is oriented in a general east-west direction. The bridge is the weakest link of NS's mainline route between Buffalo and Binghamton, New York. This project will examine various alternatives, including keeping the current bridge, replacing the bridge on new and existing alignments, and rehabilitation of the existing bridge. The report discusses wetland and waterways located within a proposed parallel alignment, as discussed in the EIS. Other potential alignments were not reviewed as part of this report. The approximate 14.7 acre study area reviewed is considered the project study area hereinafter, and is shown in the attached figures and plans. C&S performed wetland, ordinary high water (OHW), and mean high water (MHW) delineations for existing waterbodies within the project study area. A plan showing the project study area, with the wetland, OHW, and MHW boundaries identified has been attached as the Wetlands and Waterways Delineation Plan (WP-1). This report has been prepared to discuss the findings of the wetlands and waterways identified and defined during the site investigation. #### 2.0 Methods The following information, resources, and references were utilized during the wetland delineation and preparation of this wetland delineation report. #### 2.1 Agency Resource Information Prior to the field survey of the property, various maps and other sources of background information were reviewed. These included: United States Geological Survey (USGS) topographic map (Portageville USGS 7.5 Minute Quadrangle) (Figure 1); National Wetlands Inventory (NWI) Map prepared by the Fish and Wildlife Service (Figure 2); NYSDEC Freshwater Wetlands and Stream Classification Map (New York State Regulatory Freshwater Wetlands for Livingston and Wyoming Counties – ARC Export) (Figure 3); and SSURGO Soils Map, prepared utilizing United States Department of Agriculture Natural Resources Conservation Service Soil Survey Geographic Database for Livingston and Wyoming Counties, New York (Figure 4). The above maps were used initially to identify areas with potential to contain wetland and stream conditions. #### 2.2 Field Surveys C&S conducted a field survey and performed wetland, OHW, and MHW delineations of the project study area on September 7, 2010. The background information maps and soils information discussed above were referenced during the field surveys of the site. During the field surveys, dominant flora species, hydrologic features, and soil conditions were recorded. Field data sheets were recorded to characterize wetlands and specific cover types present in the project study area, these field data sheets are included as Appendix A. The boundaries of the wetlands were delineated using the criteria for vegetation, soils, and hydrology as specified in the 1987 Corps of Engineers Wetlands Delineation Manual (USACE, 1997) (hereinafter referred to the USACE Manual) and the Interim Regional Supplement to the Corps of Engineers Wetland Delineation Manual: Northcentral and Northeast Region (USACE, 2009) (hereinafter referred to as the Regional Supplement). The United States Army Corps of Engineers (USACE) is engaged in an ongoing effort to develop supplemental regional criteria and guidance specific to the Northcentral and Northeast region for the USACE Manual. The USACE Manual continues to provide the technical guidance and procedures for identifying and delineating wetlands that may be subject to regulatory jurisdiction. The Regional Supplement was created to improve the accuracy and efficiency of wetland delineation procedures and is designed for concurrent use with the USACE Manual. The New York
State Department of Environmental Conservation's (NYSDEC) Manual was not utilized as no NYSDEC Freshwater Wetlands were mapped within, or immediately adjacent to, the project study area (See Figure 2). A formal wetlands and waterways delineation was conducted for the above mentioned project on October 2, 2008 using the USACE Manual. Since 2008, the USACE published the Regional Supplement that supersedes some aspects of the USACE Manual. The project study area and former delineation was reviewed in order to comply with the updated regulatory supplement. Generally, the wetland and stream boundaries remained consistent through use of the USACE Manual and the Regional Supplement, however data collection requirements were different. As such, updated wetland data plots were recorded to comply with the Regional Supplement. The MHW and OHW mark for the unnamed tributary of the Genesee River located within the project study area were delineated utilizing the definitional criteria as presented in Title 6 of the Codes, Rules, and Regulations of the State of New York, Part 608, Use and Protection of Waters, and Title 33, Code of Federal Regulations, Part 328. Surveyor's flags or ribbon were placed along the stream boundaries based on visual assessment of the MHW and OHW. The Genesee River was not delineated, yet was approximated utilizing the stream edge identified on the USGS topographic map. Surveyor's flags or ribbon were placed along the wetland boundaries based on observations of vegetation, hydric soils, and hydrology conditions. These observations were made throughout the hydrologic condition continuum to verify that the wetland boundary was sufficiently identified. Additional observations of vegetation, soils, and hydrology were made at intermediate locations for the placement of additional flagging to refine the wetland boundary. Each wetland and stream was assigned a letter designation. Each flag was labeled with the letter of the wetland or stream and numbered consecutively. Wetland and stream boundaries were surveyed by C&S Engineers, Inc. using Trimble GeoXH GPS units with sub-foot accuracy. GPS code and carrier phase post-processed differential correction methodology was applied using Trimble's Pathfinder Office 3.1 software. The above referenced data was then placed on the project base maps for the preparation of the Wetland Delineation Plans included in this report. C&S calculated the acreage of the wetlands and linear feet of streams using Environmental Systems Research Institute ARCGIS ARCView 9.2. Wetland data plots were gathered during the field surveys. Vegetation was identified in each vegetative stratum, as present and appropriate (e.g. tree stratum, sapling/shrub stratum, herbaceous stratum, and woody vine stratum) consistent with the USACE Manual and USACE Regional Supplement. Scientific nomenclature for plant species and the indicator status for each plant species were determined using the *National List of Plants that Occur in Wetlands: Northeast (Region 1)* (Reed, 1988) (hereinafter referred to as Reed). Soil characteristics and hydrology data were observed and collected at representative areas in test pits within the wetland. The soil and hydrologic data test pits were located at the center point of the vegetative plots. The pits were excavated by hand to a depth of 20 inches below grade consistent with the USACE Regional Supplement. The presence of hydric soil indicators was determined by describing pertinent characteristics of the soil sample. Soil colors were determined using the Munsell® soil color charts (2000 Edition). Hydric soil characteristics such as organic soil layers, reducing conditions, gleying, low-chroma mottles, and concretions were noted where they occurred. Primary and secondary indicators of hydrology were also noted at each sample plot. A wetland determination was made at each sample plot after characterizing vegetation, hydrology, and soil. If the vegetation, hydrology, and hydric soil criteria were met, the area was deemed to be a wetland. If one or more of the criteria were not met, the area was determined to be non-wetland. If abnormal or atypical conditions were present, these conditions were identified and a different paradigm was used to determine the presence of wetland parameters as identified in Section F of the USACE Manual and Chapter 5 of the Regional Supplement. Photographs of wetland communities are presented in Appendix B. #### 3.0 Results #### **National Wetland Inventory Map Review** Review of the National Wetland Inventory Map indicated that one mapped resource exists within the project study area, and immediately adjacent to the study area, as shown in the attached Figure 2. This mapped resource corresponds to the Genesee River, and is identified as riverine, upper perennial, unconsolidated bottom, permanent (R3UBH). It should be noted that NWI maps carry no federal jurisdictional value and serve only as general reference documents. #### **NYSDEC Freshwater Wetlands and Streams Map Review** The NYSDEC Freshwater Wetlands Map for the project study area revealed that no NYSDEC jurisdictional wetlands are located within or immediately adjacent to the study area (Figure 3). NYSDEC streams are found within the project study area. #### **SSURGO Soils Map Review** Soils within the area are predominantly mapped as Arkport very fine sandy loam, Braceville silt loam, Chenango gravelly loam, Varysburg gravelly loam, and Williamson channery silt loam (Figure 4). - The Arkport series consists of very deep, well drained soils formed in sandy glacio-lacustrine sediments. These soils are on tops to sides of glacial deltas and plains, slopes range from 25 to 45 percent (SSS-NRCS-USDA). - The Braceville series consists of very deep, moderately well drained soils formed from water-sorted glacial outwash. Slope ranges from 0 to 25 percent (SSS-NRCS-USDA). - The Chenango series consists of very deep, well to excessively well drained soils formed from water-sorted glacial outwash (SSS-NRCS-USDA). - The Varysburg series consists of very deep, well to moderately well drained soils on dissected lake plains. These soils are typically have loamy surfaces with underlying dense clayey sediments (SSS-NRCS-USDA). - The Williamson series consists of deep, moderately well drained soils on lake plains and uplands. Soils are typically silty with a dense fragipan layer that restricts root penetration and water movement (SSS-NRCS-USDA). None of the soil series within the project area are listed as hydric or as soils having potential hydric inclusions (SSS-NRCS-USDA 2009 & SCS-USDA 1989). #### **Delineation Results** During the field surveys, one wetland area, Wetland A, was identified within the project study area. Two streams were identified within the project study area. These streams were identified as the Genesee River and Stream B. These resources are depicted within the attached Wetlands Delineation Plan (WP1). The center of the Genesee River demarcates the county line; the river is within both Wyoming and Livingston Counties. Wetland A and Stream B resources are located within Wyoming County. No wetland or waterways resources were found within the Livingston County portion of the study area. #### 3.1 Wetland Descriptions Within the approximate 14.7 acre project study area, one wetland of 0.052 acres was delineated. Wetland A, 0.052 acres, was delineated within the project study area. This small emergent wetland is located within a partial hemlock overstory. The feature is located between a clearing associated with a park trail and a mature hemlock forest, within a depression at the base of a significant hill. A description of the flora, soils, and hydrology for Wetland A noted during field surveys follows: #### > flora The wetland is best characterized as palustrine emergent (PEM) broad-leaved persistent wetland cover type, based on the U.S. Fish and Wildlife Service (USFWS) publication "Classification of Wetlands and Deepwater Habitats of the United States" (Cowardin et al., 1979). These wetlands have a predominance of hydrophytic vegetation and are typically saturated near surface, flooded, or inundated for short to long intervals. #### > soils The soil survey map shows this wetland area consists of Williamson channery silt loam series. Field observations indicated that soils in this wetland are not consistent with the mapped survey due to a wetter moisture regime. Soils in this wetland exhibited low-chroma colors, and meet *Hydric Soil Field Indicator* F3, Depleted Matrix and A5, Stratified Layers, thus soils within the delineated area meet the Regional Supplement criteria for hydric soils. #### > hydrology The following indicators of hydrology were noted in Wetland A: - a.) Surface water. - b.) Saturation, - c.) High water table, - d.) Water-stained leaves, - e.) Geomorphic position; and - f.) Positive FAC-Neutral test. Based on field observations and the reference material available, this area meets the criteria for having wetland hydrology as defined in the Regional Supplement. Further information concerning details of vegetation, soils, and hydrology can be found in the wetland determination sheets included as Appendix A. This small wetland is a result of overland flow from the trail and the hill, ponding from precipitation events, and, potentially, groundwater seepage from the hill. The feature may also be a result of construction of the trail that could have cut off overland flow and impounded the wetland. The soils in the area are mapped as having a dense fragipan layer in the subsoil, it is possible that soil management exposed the dense layer that would act as an impervious soil surface, thus creating the wetland. Water flows from the depression, into a small channel, and then ponds in another depression immediately upgradient from a storm grate. A small channel conveys water from the depression into the storm grate and concrete lined drainage basin. The storm grate
and drainage basin are part of the park drainage system; the basin outlets via an 8 inch PVC pipe directly into the Genesee River. There is evidence of a hydrologic connection between the wetland and the park drainage system. This wetland feature can be considered adjacent to a jurisdictional water feature as water flows into the Genesee River, which is designated as a navigable water, via the park drainage system. Further information concerning details of vegetation, soils, and hydrology can be found in the wetland determination sheets included as Appendix A. #### 3.2 Stream Descriptions Within the approximately 14.7 acre project study area, the Genesee River and an unnamed tributary of the Genesee River were identified. The Genesee River, approximately 187 linear feet of stream within the project study area, is a NYSDEC mapped stream (Ont. 117-3.1) designated Class B with B water quality standards, and is a protected water of the State. The river flows generally north from it's headwaters in Pennsylvania to Lake Ontario. The main channel stream is considered traditionally navigable water within the project study area. Additionally, it is designated a State Scenic River within Letchworth State Park. The Genesee River is a fourth order stream (at least) within the study area. Since steep slopes within the area limit accessibility of the immediate streambed, the limits of the river were approximated utilizing the stream edge identified on the USGS topographic map. An unnamed tributary of the Genesee River was also identified and delineated within the project study area. Stream B, approximately 226 linear feet (0.045 acres) within the study area is located at the extreme western end of the study area and the stream generally flows north, under the railroad via a stone culvert, and into the river. Based on NYSDEC mapping, this stream (Ont. 117-91) is identified as Class C with C water quality standards, and is most likely perennial. The stream is not considered a protected water of the state. It is considered a water of the United States, under the relatively permanent water designation. The stream bed ranges from three to ten feet width and approximately 0.5 to four foot bank grade. The approximate average grade of the stream is five percent. Riffle-pool sequences are present. The streams attributes include a well defined OHW/MHW, including clear line impressed on the bank, destruction of terrestrial plants, sediment deposition, lack of leaf litter, wrack line, scour, and sediment sorting. A small seep is located immediately upgradient on the northern side of the stream. This seep flows from a bedrock spring and down a swale that empties into the stream. The stream bed consists primarily of sands and gravels, with multiple large cobbles. This stream is a first order rocky headwater stream within the project study area. #### 4.0 CONCLUSIONS One wetland area, including a 0.052 acre PEM wetland, was observed within the project study area as shown in the attached Wetland Delineation Plan. Based on the available reference material and field data collected by C&S, it is our opinion that the wetland within the project limits, as previously described, was delineated and recorded consistent with the USACE Manual. Based on field surveys, review of USGS mapping, and interpretation of available aerial photography, it is our opinion that Wetland A is jurisdictional. The Genesee River was identified within the project study area. In total, 187 linear feet of stream bed was identified as part of this report. This stream is a State protected waterbody under 6 NYCRR, Part 608, Use and Protection of Waters. The stream is a traditionally navigable water of the United States and is afforded protection as a water of the United States. Stream B, approximately 226 linear feet (0.045 acres) of stream bed, was delineated as part of this report. The stream, a perennial stream and relatively permanent waterbody, is afforded protection as a water of the United States; it is not a state protected waterbody. #### 5.0 REFERENCES Cowardin, L.M., V. Carter, F. C. Golet, and E.T. LaRoe, 1979. Classification of Wetlands and Deepwater Habitats of the United States, U.S. Fish & Wildlife Service Pub. FWS/OBS-79/31, Washington, D.C. 103 pp. Environmental Laboratory, 1987. Corps of Engineers Wetlands Delineation Manual, <u>Technical Report Y-87-1</u>, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. NTIS No. AD A176 912. 143 pp. Munsell Color. 2000. *Munsell Soil Color Charts*. GretagMacbeth, Division of Kollmorgen Instruments Corporation, New Windsor, New York. National Resources Conservation Service, United States Department of Agriculture, (NRCS- USDA), 1995. Hydric Soils of the United States. [Online] Available URL: ftp://ftp-fc.sc.egov.usda.gov/NSSC/Hydric_Soils/Lists/hydricsoils.pdf. Reed, P.B. Jr., 1988. National List of Plant Species That Occur in Wetlands: Northeast (Region 1), U.S. Fish & Wildlife Service Biol. Rep. 88 (26.1). 111 pp. Soil Conservation Service, United States Department of Agriculture, (SCS-USDA), 1989. New York Hydric Soils and Soils with Potential Hydric Inclusions. Technical Guide. Sect. II. Syracuse, New York. 30 pp. Soil Survey Staff, National Resources Conservation Service, United States Department of Agriculture (SSS-NRCS-USDA), 2005. National Hydric Soils List [Online] Available URL: http://soils.usda.gov/use/hydric.html. Soil Survey Staff, National Resources Conservation Service, United States Department of Agriculture (SSS-NRCS-USDA). Official Soil Series Descriptions [Online] Available URL: http://soils.usda.gov/soils/technical/classification/osd/index.html. U.S. Army Corps of Engineers (USACE), 2009. Interim Regional Supplement to the Corps of Engineers Wetland Delineation Manual: Northcentral and Northeast Region. Ed. J.S. Wakeley, R.W. Lichvar, and C.V. Noble. ERDC/EL TR-09-19. Vicksburg, MS: US Army Engineer Research and Development Center. U.S. Army Corps of Engineers & Environmental Protection Agency (USACE-EPA), 2007. U.S. Army Corps of Engineers Jurisdictional Determination Form and Instructional Guidebook. 85 pp. $F: \label{lem:condition} F: \label{lem:condi$ ## **FIGURES** General Project Location and Topographic Map NYSDEC Freshwater Wetlands and Streams Map NWI Wetland Map Soils Map ## **PLAN** WP – 1 - Wetland Delineation Plan ## APPENDIX A **Wetland Determination Sheets** #### WETLAND DETERMINATION DATA FORM - Northcentral and Northeast Region | Project/Site: Portageville Bridge Project | City/County: Wyoming County Sampling Date: 9/6/2010 | |--|---| | Applicant/Owner: Norfolk Southern Corporation | State: NY Sampling Point: A-W | | Investigator(s): Atwell | Section, Township, Range: Town of Genesee Falls | | Landform (hillside, terrace, etc.): Toe of slope/ depression | Local relief (concave, convex, none): concave Slope (%): 0-2 | | Subregion (LRR or MLRA): LRR R, MLRA 140 Lat: 42° 33' | | | Soil Map Unit Name: Williamson channery silt loam | | | | NWI classification: N/A | | Are climatic / hydrologic conditions on the site typical for this ti | | | Are Vegetation, Soil, or Hydrologysignature. | | | Are Vegetation, Soil, or Hydrologyna | turally problematic? (If needed, explain any answers in Remarks.) | | SUMMARY OF FINDINGS - Attach site map sh | owing sampling point locations, transects, important features, etc. | | Hydrophytic Vegetation Present? Yes X No | Is the Sampled Area | | Hydric Soil Present? Yes X No | within a Wetland? Yes X No | | Wetland Hydrology Present? Yes x No | If yes, optional Wetland Site ID: | | Remarks: (Explain alternative procedures here or in a separa | ate report.) | | | | | | | | | | | | | | | | | L
HYDROLOGY | | | | | | Wetland Hydrology Indicators: | Secondary Indicators (minimum of two required) | | Primary Indicators (minimum of one is required; check all that | | | l | Stained Leaves (B9) Drainage Patterns (B10) Moss Trim Lines (B16) | | l | c Fauna (B13) Moss Trim Lines (B16) eposits (B15) Dry-Season Water Table (C2) | | | gen Sulfide Odor (C1) Crayfish Burrows (C8) | | | ed Rhizospheres on Living Roots (C3) Saturation Visible on Aerial Imagery (C9) | | <u> </u> | nce of Reduced Iron (C4) Stunted or Stressed Plants (D1) | | | t Iron Reduction in Tilled Soils (C6) x Geomorphic Position (D2) | | <u> </u> | luck Surface (C7) Shallow Aquitard (D3) | | 1 | (Explain in Remarks) Microtopographic Relief (D4) | | Sparsely Vegetated Concave Surface (B8) | x FAC-Neutral Test (D5) | | Field Observations: | | | Surface Water Present? Yes x No Depti | n (inches): 0.25 | | | n (inches): surface | | | n (inches): surface Wetland Hydrology Present? Yes x No | | (includes capillary fringe) | | | Describe Recorded Data (stream gauge, monitoring well, aeri | al photos, previous inspections), if available: | | None | | | | | | Remarks: | | | Surface water is present to a depth of 0.25 inches over appro | ximately 30% of the sampling point. | er of Dominant Species are OBL, FACW, or FAC: | | | | | |--|--|-------------------|--|--| | re OBL, FACW, or FAC: | | | | | | Number of Dominant | 1 | _(A) | | | | es Across All Strata: | 1 | (B) | | | | nt of Dominant Species are OBL, FACW, or FAC: | 100.0% | -
(A/B) | | | | lence Index worksheet: | | | | | | Total % Cover of: | Multiply by: | | | | | | Multiply by: | _ | | | | <u></u> | = 110 | | | | | <u></u> | = 15 | _ | | | | | = 0 | _ | | | | | = 0 | | | | | |
 —
(B) | | | | Prevalence Index = B/A = | | <u> </u> | | | | phytic Vegetation Indicato | | | | | | apid Test for Hydrophytic Ve | | | | | | X Dominance Test is >50% | | | | | | revalence Index is ≤3.0 ¹ | | | | | | orphological Adaptations ¹ (F | Provide suppo | rtina | | | | data in Remarks or on a sep | | 9 | | | | roblematic Hydrophytic Vege | etation ¹ (Expla | ain) | | | | | | | | | | ators of hydric soil and wetlan
sent, unless disturbed or pro | | must | | | | tions of Vegetation Strata: | | | | | | _ | | | | | | - Woody plants 3 in. (7.6 cm
ter at breast height (DBH), re | | neight. | | | | ng/shrub – Woody plants les | ss than 3 in. D |)BH | | | | reater than 3.28 ft (1 m) tall. | | | | | | - All herbaceous (non-wood) | | ardless | | | | e, and woody plants less than | n 3.28 ft tall. | | | | | | reater than 3.2 | 28 ft in | | | | | | | | | | | | | | | | | No | | | | | | | | | | | | | | | | | t | dy vines – All woody vines gr
t.
ophytic
tation
ent? Yes X | ophytic
tation | | | SOIL Sampling Point: A-W | Profile Do | Profile Description: (Describe to the depth needed to document the indicator or confirm the absence of indicators.) | | | | | | | | | |-------------------------|---|-------------|--------------------------|-------------|-------------------|------------------|---------------------|--|--| | Depth | Matrix | | Redox | x Feature | es | | | | | | (inches) | Color (moist) | % | Color (moist) | % | Type ¹ | Loc ² | Texture | Remarks | | | 0-2 | 2.5Y 4/2 | 80 | 5Y 4/1 | 20 | D | M | Loamy/Clayey | Medium sandy loam | | | 2-5 | 5Y 3/1 | 75 | 5Y 4/1 | 25 | С | M | Loamy/Clayey | Gravelly medium sandy loam, faint redox | | | 5-8 | 5Y 5/1 | 82 | 5Y 5/3 | 8 | C | M | Loamy/Clayey | Gravelly medium sandy loam, distinct redox | | | 8-16 | 2.5Y 4/2 | 86 | 2.5Y 5/3 | 10 | С | M | Loamy/Clayey | Gravelly medium sandy loam, faint redox | | | | | | 2.5Y 4/1 | 4 | <u>D</u> | <u>M</u> | - | | | | | | | - | | | | | | | | | | | | | | 1Type: C: | | nletion Pl | M=Peduced Matrix C | S=Cover | ed or Co | ted San | d Grains 21 | ccation: PL=Pore Lining, M=Matrix. | | | | | pietion, Ki | vi-Reduced Matrix, C | 3-Cover | eu oi coa | aleu San | | for Problematic Hydric Soils ³ : | | | _ | oil Indicators: | | Deluvelue Delev | Curtoso | (CO) (LD | D D | | - | | | | sol (A1) | | Polyvalue Below | Surface | (So) (LR | KK, | | uck (A10) (LRR K, L, MLRA 149B) | | | | Epipedon (A2) | | MLRA 149B) | (00) (| | | | Prairie Redox (A16) (LRR K, L, R) | | | | Histic (A3) | | Thin Dark Surface | | | | | ucky Peat or Peat (S3) (LRR K, L, R) | | | Hydro | ogen Sulfide (A4) | | Loamy Mucky M | lineral (F | 1) (LRR i | (, L) | | urface (S7) (LRR K, L) | | | X Strati | fied Layers (A5) | | Loamy Gleyed N | /latrix (F2 | 2) | | Polyvalı | ue Below Surface (S8) (LRR K, L) | | | Deple | eted Below Dark Surfa | ce (A11) | Depleted Matrix | (F3) | | | Thin Da | ark Surface (S9) (LRR K, L) | | | | Dark Surface (A12) | ` , | Redox Dark Surf | | 1 | | | inganese Masses (F12) (LRR K, L, R) | | | | y Mucky Mineral (S1) | | Depleted Dark S | , , | | | | ont Floodplain Soils (F19) (MLRA 149B) | | | | | | | | -7) | | | | | | | y Gleyed Matrix (S4) | | Redox Depression | ons (F8) | | | | Spodic (TA6) (MLRA 144A, 145, 149B) | | | Sand | y Redox (S5) | | | | | | Red Pa | rent Material (TF2) | | | Stripp | oed Matrix (S6) | | | | | | Very Sh | nallow Dark Surface (TF12) | | | Dark | Surface (S7) (LRR R, | MLRA 14 | 9B) | | | | | Explain in Remarks) | | | ³ Indicators | s of hydrophytic vegeta | ation and v | wetland hydrology mu | st be pre | sent, unle | ess distur | bed or problemation | С. | | | | e Layer (if observed) | | | | | | | | | | Type: F | ragipan or gravel | | | | | | | | | | | inches): 16 | | | | | | Hydric Soil Pr | resent? Yes X No | | | Remarks: | | | | | | | | | | | Auger & s | shovel refusal at 16 inc | hes due to | o gravel or fragipan lag | yer. | 1 | | | | | | | | | | #### WETLAND DETERMINATION DATA FORM - Northcentral and Northeast Region | Project/Site: Portageville Brid | ge Project | City/County: Wyoming County Sampling Date: 9/6/2010 | | | | | | | |---|--------------------------|---|---------------------------|--|--|--|--|--| | Applicant/Owner: Norfolk Sout | thern Corporation | | NY Sampling Point: A-U | | | | | | | Investigator(s): Atwell | | Sect | ion, Township, Range | : Town of Genesee | | | | | | Landform (hillside, terrace, etc.) |): Plateau | x, none): convex | | | | | | | | Subregion (LRR or MLRA): LR | · | 74° 50' 03.03" | Datum: NAD 83 | | | | | | | Soil Map Unit Name: Williamso | | ·· <u>·</u> | | | ification: N/A | | | | | Are climatic / hydrologic condition | | for this time of year? | Yes x No | | n in Remarks.) | | | | | Are Vegetation, Soil | | - | | al Circumstances" p | | | | | | Are Vegetation, Soil _ | | | | explain any answer | | | | | | · | | | | , , | s, important features, etc. | | | | | Hydrophytic Vegetation Preser | nt? Yes X | No | Is the Sampled Area | | | | | | | Hydric Soil Present? | Yes X | | within a Wetland? | Yes | NoX | | | | | Wetland Hydrology Present? | Yes | | If yes, optional Wetlan | 1 | | | | | | Remarks: (Explain alternative | procedures here or in | a separate report.) | | | | | | | | | | | | | | | | | | HYDROLOGY | | | | | | | | | | Wetland Hydrology Indicator | | | | <u>- </u> | cators (minimum of two required) | | | | | Primary Indicators (minimum o | of one is required; chec | | | Surface Soil Cracks (B6) | | | | | | Surface Water (A1) | _ | Water-Stained Leav | | Drainage Patterns (B10) | | | | | | High Water Table (A2) | _ | _Aquatic Fauna (B13 | | Moss Trim Lines (B16) | | | | | | Saturation (A3) | _ | Marl Deposits (B15) | | Dry-Season Water Table (C2) | | | | | | Water Marks (B1) | | Hydrogen Sulfide O | | Crayfish Burrows (C8) | | | | | | Sediment Deposits (B2) | | _ | res on Living Roots (C | ots (C3) Saturation Visible on Aerial Imagery (C9) Stunted or Stressed Plants (D1) | | | | | | Drift Deposits (B3) | | Presence of Reduce | on in Tilled Soils (C6) | | | | | | | Algal Mat or Crust (B4) Iron Deposits (B5) | | Thin Muck Surface | , , | | x Geomorphic Position (D2) Shallow Aguitard (D3) | | | | | I — ' ' ' | al Imagany (R7) | _ | | | Shallow Aquitard (D3) Microtopographic Relief (D4) | | | | | Inundation Visible on Aeric Sparsely Vegetated Conc | | Other (Explain in Re | marks) | | x FAC-Neutral Test (D5) | | | | | | ave Surface (Do) | | T | <u> </u> | al lest (DO) | | | | | Field Observations: | Voc. No. v | Donth (inches): | | | | | | | | Surface Water Present? Water Table Present? | Yes No x Yes No x | Depth (inches): | | | | | | | | Saturation Present? | Yes No x | | | Hydrology Presen | nt? Yes No x | | | | | (includes capillary fringe) | 16510 | Deptir (inches) | | Hydrology i 1630 | L! 163 NO | | | | | Describe Recorded Data (streamone | am gauge, monitoring | well, aerial photos, pre | evious inspections), if a | available: | | | | | | | | | | | | | | | | Remarks: | ١ | /FGFT | ATION - | Hse | scientific | names | οf | nlants | |---|-------|---------|-----|-------------|---------|----|-----------| | | Lar | AIION- | OSC | 30101111110 | Hallics | u | piai ito. | Sampling Point: A-U | <u>Tree Stratum</u> (Plot size: 30 feet) | Absolute % Cover | Dominant
Species? | Indicator
Status | Dominance Test worksheet: | |---|------------------|---------------------------------------|---------------------|---| | 1. Pinus strobus | 25 | Yes | FACU | Number of Demission Consider | | 2. Acer saccharum | 35 | Yes | FACU | Number of Dominant Species That Are OBL, FACW, or FAC: 3 (A) | | 3. Liriodendron tulipifera | 10 | No No | FACU | | | 4. Tsuga canadensis | 10 | No | FACU | Total Number of Dominant Species Across All Strata: 8 (B) | | 5. Fraxinus pennsylvanica | 10 | No | FACW | | | 6. Tilia americana | 10 |
No | FACU | Percent of Dominant Species That Are OBL, FACW, or FAC: 37.5% (A/B) | | 7. | | · | | Prevalence Index worksheet: | | | 100 | =Total Cover | | Total % Cover of: Multiply by: | | Sapling/Shrub Stratum (Plot size: 15 feet) | | • | | OBL species 0 x1 = 0 | | 1. Fraxinus pennsylvanica | 20 | Yes | FACW | FACW species 34 x 2 = 68 | | 2. Carpinus caroliniana | 10 | Yes | FAC | FAC species 20 x 3 = 60 | | 3. Acer saccharum | 10 | Yes | FACU | FACU species 104 x 4 = 416 | | 4. | | | | UPL species 35 x 5 = 175 | | 5. | | · · · · · · · · · · · · · · · · · · · | | Column Totals: 193 (A) 719 (B) | | | | | | Prevalence Index = B/A = 3.73 | | 7. | | | | Hydrophytic Vegetation Indicators: | | ·- | 40 | =Total Cover | | Rapid Test for Hydrophytic Vegetation | | Herb Stratum (Plot size: 5 feet) | | - Total Gover | | Dominance Test is >50% | | Sporobolus vaginiflorus | 20 | Yes | UPL | Prevalence Index is ≤3.0 ¹ | | Agrimonia parviflora | 10 | Yes | FAC |
Morphological Adaptations ¹ (Provide supporting | | | 5 | | UPL | data in Remarks or on a separate sheet) | | 3. Oxalis europaea | | . <u>No</u> | | Problematic Hydrophytic Vegetation ¹ (Explain) | | 4. Arisaema triphyllum | 2 | No No | FACW | | | 5. Polygonatum biflorum | 2 | No | FACU | ¹ Indicators of hydric soil and wetland hydrology must | | 6. Viola sp. | 5 | No No | | be present, unless disturbed or problematic. | | 7. Fraxinus pennsylvanica | 2 | No No | FACW | Definitions of Vegetation Strata: | | 8. Acalypha rhomboidea | 2 | No No | FACU | Tree – Woody plants 3 in. (7.6 cm) or more in | | 9. Geranium pusillum | 10 | Yes | UPL | diameter at breast height (DBH), regardless of height. | | 10 | | · —— | | Sapling/shrub - Woody plants less than 3 in. DBH | | 11. | | · | | and greater than 3.28 ft (1 m) tall. | | 12 | | | | Herb - All herbaceous (non-woody) plants, regardless | | | 58 | =Total Cover | | of size, and woody plants less than 3.28 ft tall. | | Woody Vine Stratum (Plot size:) | | | | Woody vines - All woody vines greater than 3.28 ft in | | 1 | | | | height. | | 2. | | | | Hydrophytic | | 3. | | | | Vegetation | | 4. | | | | Present? Yes No X | | | _ | =Total Cover | | | | Remarks: (Include photo numbers here or on a sepa | rate sheet.) | ^ | _ | 1 | | |---|---|---|---| | • | 1 | | | | u | ~ | | _ | Sampling Point: A-U | Profile Description: (Describe to the depth needed to document the indicator or confirm the absence of indicators.) | | | | | | | | | | | | |---|---|------------|-------------------------|------------|-------------------|------------|---------------------------|-------------|--------------------|------------|---------------------------------------| | Depth | Matrix | | | x Feature | | | | | | | ļ | | (inches) | Color (moist) | % | Color (moist) | % | Type ¹ | Loc2 | Texture | , | Remar | KS | · · · · · · · · · · · · · · · · · · · | | 0-4 | 2.5Y 3/2 | 100 | | | | | Loamy/Clayey | Grav | elly medium | sandy loar | n | | 4-11 | 2.5Y 4/3 | 100 | | | | | Loamy/Clayey | Grav | elly medium | sandy loar | <u>n</u> | | 11-16 | 2.5Y 4/4 | 100 | | | | | Loamy/Clayey | Grav | elly medium | sandy loar | n | **** | | | | | | | <u> </u> | | ¹Type: C- | | | M-Reduced Matrix C | S=Cove | ed or Coa | | d Grains ² Loc | ation: Pla | =Pore Lining | M=Matrix | | | | oil Indicators: | delion, m | VI-I leduced Matrix, O | 3-0010 | Cu or cot | alou ourie | Indicators for | | | | | | • | sol (A1) | | Polyvalue Below | / Surface | : (S8) (LR | RR. | | | .RR K, L, MI | | | | | Epipedon (A2) | , | MLRA 149B) | | . (, (| | | | (A16) (LRF | | | | | Histic (A3) | | Thin Dark Surfa | ce (S9) (| LRR R, M | ILRA 149 | | | r Peat (S3) (| | R) | | | ogen Sulfide (A4) | | Loamy Mucky M | | | | | = | LRR K, L) | , | -, | | | fied Layers (A5) | | Loamy Gleyed N | | | -, -, | | | urface (S8) (I | LRR K. L) | | | - | eted Below Dark Surfac | o (A11) | Depleted Matrix | | -) | | | | S9) (LRR K | | | | | | 76 (A 1 1) | Redox Dark Sur | | ١ | | | | asses (F12) | | B) | | | Dark Surface (A12) | | | | | | | | n Soils (F19 | | | | | y Mucky Mineral (S1) | | Depleted Dark S | | | | | | (MLRA 144 | | | | | y Gleyed Matrix (S4) | | Redox Depressi | ons (FB) | | | | | | M, 140, 14 | ³⁰⁾ | | P | y Redox (S5) | | | | | | Red Pare | | | 4.03 | | | | ped Matrix (S6) | | | | | | - | | Surface (TF | 12) | | | Dark | Surface (S7) (LRR R, | MLRA 14 | 9B) | | | | Other (Ex | plain in Re | emarks) | | | | | s of hydrophytic vegeta
re La <mark>yer (if observed)</mark> | ***** | wetland hydrology mu | ıst be pre | esent, unl | ess distui | bed or problematic. | | | | | | | ragipan or gravel laye | | | | | | | | | | | | Depth (| inches): 16 | | | | | | Hydric Soil Pre | sent? | Yes | _ No_ | <u>x</u> | | Remarks:
Auger & s | shovel refusal at 16 inc | hes due to | o gravel or fragipan la | ıyer. | ė. | 1 | ## APPENDIX B **Wetland Photographs** # Wetlands & Waterways Delineation Report Norfolk Southern Corporation Portageville Bridge Project Town of Portageville, Livingston County & Town of Genesee Falls, Wyoming County, New York Wetland A Genesee River, looking south from the northern end of the bridge abutment # Wetlands & Waterways Delineation Report Norfolk Southern Corporation Portageville Bridge Project Town of Portageville, Livingston County & Town of Genesee Falls, Wyoming County, New York Stream B, looking upstream Stream B, looking downstream towards culvert ## APPENDIX C **Previous Information** ## DATA FORM¹ ROUTINE WETLAND DETERMINATION | Project/Site:
Applicant/Owner:
Investigator(s): | Portageville Bridge Project Paralle
Modjeski & Masters
A. Atwell | el Alignment | Date:
County:
State: | | ber 2, 2008
gston/Wyoming
York | | |---|--|-----------------------|-------------------------------|---------|--------------------------------------|--| | | | Yes
Yes
Yes No | Community ID: PE Location: As | | Wetland A – PEM As noted A-W | | | VEGETATION | | | | | | | | Dominant Plant Species | Stratum Indicator | Dominant Plant Specie | es | Stratum | Indicator | | | Dominant Plant Species 1. Impatiens capensis 2. Scirpus atrovirens 3. 4. 5. 6. 7. | | | Dominant Plant Species 9. 10. 11. 12. 13. 14. | | | |--|-----------------|------------------------|---|---------------------|-------------| | 8. | | | 16. | | | | Percent of Dominant Species that (excluding FAC-). | are OBL, FACW o | or FAC | 100% | | | | Remarks: The percentage of dom vegetation within this data point is | | ith an indicator statu | s of OBL, FACW, or FAC is greater th | an 50 percent, indi | cating that | #### **HYDROLOGY** | Recorded Data (Describe in | ı Remarks): | Wetland Hydrology Indicators: | | | | | | |---------------------------------------|--------------------------|-------------------------------|---|--|--|--|--| | Stream, Lake, or Tid | e Gauge | | Primary Indicators: | | | | | | Aerial Photographs | | | Inundated | | | | | | Other | | | X Saturated in Upper 12 Inches | | | | | | X No Recorded Data Available | е | | Water Marks | | | | | | | | | Drift Lines | | | | | | | | | Sediment Deposits | | | | | | Field Observations: | | | X Drainage Patterns in Wetlands | | | | | | | | | Secondary Indicators (2 or more required): | | | | | | Depth of Surface Water: | None | (in.) | Oxidized Root Channels in Upper 12 inches | | | | | | | | | X Water-Stained Leaves | | | | | | Depth to Free Water in Pit: | 4 | (in.) | Local Soil Survey Data | | | | | | | | | X FAC-Neutral Test | | | | | | Depth to Saturated Soil: | Surface | (in.) | Other (Explain in Remarks) | | | | | | | | | | | | | | | Remarks: | | | | | | | | | The presence of primary and accorder | vindiaatara of budrala | av indicator | that wattand budgalagy is present at this data point | | | | | | The presence of primary and secondary | y indicators of hydrolog | gy indicates | that wetland hydrology is present at this data point. | | | | | Data Form, Routine Wetland Determination, consistent with 1987 Corps of Engineers Wetland Delineation Manual ## DATA FORM¹ ROUTINE WETLAND DETERMINATION (Continued) #### SOILS | Map Unit Name
(Series and Ph
Taxonomy (Sul | ase): Willi | amson channery silt lo | Drainage Class: MWD Field Observations Confirm Mapped Type? Yes No | | | | | | |---|---------------------|-----------------------------|---|-------------|--|---|--|--| | Profile Description: Depth Matrix Color (inches) Horizon (Munsell Moist) 0-1 A 2.5Y 4/2 1-8 Ag 5Y 3/1 | | | Mottle C
(Munsell I | Moist) | Mottle Abundance/ Size/Contrast Common, medium, distinct | Texture, Concretions, Structure, etc. Loamy sand Sandy loam | | | | 8-15+
 | Bg | 2.5Y 4/2 | 2.5Y
2/5Y
10 YR | 4/1 | Common, medium, distinct Common, medium, distinct Common, medium, distinct | Gravelly sandy loam | | | | Histos Histic Sulfidi Aquic Reduc X Gleyer | | | | | | | | | | WETLAND D | ETERMINAT | Nes | | | | | | | | Hydrophytic Vege
Wetland Hydrolog
Hydric Soils Pres | gy Present? | Ves No | (Circle) | ls this Sar | mpling Point Within a Wetland? | (Circle) | | | | Remarks: | all three wetland p | arameters indicates that th | his data point is | representat | ive of Wetland A. | | | | Approved by HQUSACE 3/92 Data Form, Routine Wetland Determination, consistent with 1987 Corps of Engineers Wetland Delineation Manual ## DATA FORM¹ ROUTINE WETLAND DETERMINATION | Project/Site:
Applicant/Owner:
Investigator(s): | Portageville Bridge
Modjeski & Master
A. Atwell | Date: October
2, 2008 County: Livingston/Wyoming State: New York | | | | | | |--|---|--|--|---|--|----------------------------------|--| | | | | Yes No | Communi
Location:
Plot ID: | | Upland forest
As noted
A-U | | | VEGETATION | | | | | | | | | (excluding FAC-). Remarks: The percentage | Tree Tree S Herb Herb Herb Herb Herb Herb Herb | n with an indicator stat | Dominant Plant Specie 9. 10. 11. 12. 13. 14. 15. 16. 38% tus of OBL, FACW, or FAC | | | | | | Strean Aerial Other | d Data Available er: n Pit: | N/A (in.) >15 (in.) >15 (in.) | Water Drift Li Sedim Draina Secondary Indica Oxidize Water- Local S | rs: Ited Ited in Upper 1 Marks Ines Itent Deposits Itent Deposits Itent Deposits | Wetlands
re required):
nels in Uppe
es
ata | | | | Remarks: The absence of primary and secondary indicators of hydrology indicates that wetland hydrology is not present. | | | | | | | | Data Form, Routine Wetland Determination, consistent with 1987 Corps of Engineers Wetland Delineation Manual ## DATA FORM¹ ROUTINE WETLAND DETERMINATION (Continued) #### SOILS | Map Unit Name (Series and Phase): Williamson channery silt loam, 8-15% slopes Taxonomy (Subgroup): Typic Fragiudept | | | | | Drainage Class: MWD Field Observations Confirm Mapped Type? Yes | | | | |--|--|---|----------------------|---|---|--|----------|--| | Profile Descript Depth (inches) 0-2 2-10 10-15+ | Horizon A1 A2 Bw | Matrix Color
(Munsell Moist)
2.5Y 5/3
2.5Y 3/1
2.5Y 5/3 | Mottle C
(Munsell | Moist) | Mottle Abundance/ Size/Contrast | Texture, Concretions, Structure, etc. Sandy loam Sandy loam Gravely sandy loam | | | | Sulfidio Aquic l | ol
Epipedon
c Odor
Moisture Regim
ing Conditions
d or Low-Chrom | | High Orga Liste | anic Streaki
d on Local
d on Nation | ontent in Surface Layer in
ng in Sandy Soils
Hydric Soils List
nal Hydric Soils List
n Remarks) | Sandy Soils | | | | WETLAND D | | TION Yes No | (Circle) | | | | (Circle) | | | Wetland Hydrolog Hydric Soils Prese | | Yes No |) | Is this Sam | opling Point Within a Wetland? | | No | | | Remarks:
The absence of all | ll three wetland pa | arameters indicates that t | his data point is | not within a w | vetland. | | | | Approved by HQUSACE 3/92 ¹ Data Form, Routine Wetland Determination, consistent with 1987 Corps of Engineers Wetland Delineation Manual